Mandatory Reporting of Greenhouse Gas Emissions for Refineries and Hydrogen Plants California Global Warming Solutions Act of 2006 (AB 32) December 3, 2008 Sacramento, California California Air Resources Board #### Participation Information - Workshop Materials and Guidance: http://www.arb.ca.gov/cc/reporting/ghg-rep/ghg-rep.htm - Regulation and Final Statement of Reasons: http://www.arb.ca.gov/regact/2007/GHG2007/GHG2007.htm - Webinar Information for Refineries: https://www2.gotomeeting.com/register/179383358 Phone Dial-In: 888-677-4199 Access Code: 49578 #### Agenda - Mandatory Reporting Implementation - Review of General Requirements - Reporting for Refineries and Hydrogen Plants - Stationary Combustion - Process Emissions - Fugitive Emissions - Flares and Control Devices - Reporting for Hydrogen Production Facilities ## Mandatory Reporting Rulemaking Process - Regulation approved by Board December 2007 - Modifications released for comment - Final Statement of Reasons (FSOR) completed October 2008 - OAL approval December 2, 2008 ## Coordination with Future Regulations - ARB Scoping Plan - WCI Regional Reporting - U.S. EPA Mandatory Reporting ## ARB Instructional Guidance for Reporting Instructional guidance document available at http://www.arb.ca.gov/cc/reporting/ghg-rep/ghg-rep.htm - Provides explanatory detail and examples, suggested best practices - Not a substitute for the regulation #### ARB's GHG Reporting Tool - ARB providing web-based platform for GHG reporting - Available January 2009 - Reporting tool demonstration workshop - December 19, 2008, 9:30 12:30 ## Review of General Reporting Requirements ## Who's Responsible for Reporting? - At facilities, the entity with operational control - Facility includes reportable sources within contiguous boundaries under common control - Operational control = introduces and implements environmental, health, safety and operating procedures within the facility #### Exempt from Reporting - Primary and secondary schools - Hospitals - Nuclear, hydroelectric, wind and solar power plant (except hybrids) - Portable equipment - Backup or emergency generators (permitted by air districts) #### What Sources Are Reported - Stationary combustion - Process and fugitive emissions when specified - Mobile emissions optional - Indirect energy usage #### What Gases Are Reported - CO₂, CH₄, N₂O - CO₂ from biomass fuels tracked separately - HFCs, SF₆, PFCs where specified - Not currently specified in the oil and gas sector #### Preparing for 2009 Reports - Must report 2008 emissions in 2009 - 2009 reports should be complete - Emissions calculations may be based on best available data and methods - Regulation methods preferred - Verification is optional for 2009 emissions reports #### Preparing for 2010 Reports - 2010 emissions data report must meet full requirements of the regulation - Monitoring equipment should be in place by January 1, 2009 - Everyone must verify their 2009 emissions data reports in 2010 #### Reporting Schedules - Refineries and hydrogen plants report by June 1 - Power and cogen plants within these larger facilities report on the same schedule - Most general combustion facilities report by April 1 - Oil and gas production facilities report by June 1 #### Fuel Analytical Data Capture - Data collected to support calculations of GHG combustion emissions - Mass, volume, flow rate, heat content, carbon content - Need 80% capture rate for source verification - For <20% missing data:</p> - -Use 40 CFR Part 75/60 if applicable - Use mean of data captured if not ## Fuel Use Measurement Accuracy - Measurement procedures must assure fuel use is quantified within <u>+</u>5% accuracy - Maintain and calibrate devices to achieve <u>+</u>5% accuracy - Quarterly calibrations of operators' solid fuel scales - Keep records for verification ## Interim Data Collection Procedure - ARB EO can approve interim procedure if fuel monitoring equipment breaks down - When breakdown will result in >20% data loss for report year - Limitations and procedure in section 95103 #### Using CEMS - CEMS may be used to calculate combustion and process CO₂ emissions in most cases - Operators may install new CEMS prior to January 2011 - Meet 40 CFR Part 75 requirements - Operators must choose between CEMS and fuel-based options for consistent reporting #### Reporting De minimis Emissions - Sources ≤3% of facility emissions, not to exceed 20,000 MT CO2e - Still reported, but may be estimated using alternative methods #### Data Completeness, Record Keeping - Retain documents on GHG inventory design, development and maintenance for five years - Implement internal audit and QA for reporting program - Log changes in accounting methods, instrumentation - Specifications in sections 95104-95105 #### Third Party Verification - Optional for 2009 emissions reports - Required beginning in 2010 - Verification opinion due 6 months after report submittal #### Verification Key Steps - Reporter contacts ARB-accredited verification body (VB) - VB submits COI assessment to ARB - Verification conducted following ARB OK - Verification results discussed with reporter - Reporter may revise report if time permits - Verification body submits verification opinion to ARB and reporter #### Verification Oversight - ARB will provide training and accredit verifiers and verification bodies in 2009 - Verification process will assist compliance efforts and assure quality data - Targeted review of submitted data and verifiers - ARB responsible for enforcing regulation ## QUESTIONS? # Reporting for Refineries - Refinery Fuel Gas CO₂ emissions from each RFG system - 1. Carbon content every 8 hours - 2. Carbon and HHV content daily, calculate EF, use daily average HHV - 3. CEMS - Natural Gas and Associated Gas GHG emission calculation based on fuel HHV - 1. HHV ≥975 and ≤1100 Btu/scf, use monthly HHV and ARB EF - 2. Gas outside range, determine carbon content monthly - 3. CEMS Other Fuels - 1. Default HHV and EF - 2. Measure HHV and use default EF - 3. Measure carbon content - 4. CEMS #### Low Btu Gases - 1. Destroyed or used as supplementary fuel treat as a fuel mixture 95113(f) - 2. Determine carbon content quarterly 95113(d)(3) - 3. Flexigas carbon content daily 95125(d)(3)(A) - 4. Flared and reported to Air District 95113(d) - 5. CEMS - Fuel Mixtures - 1. Determine CO₂ emissions for each fuel separately and sum - 2. RFG and NG or low Btu gas determine carbon content of mixture every 8 hours - 3. Associated gas and NG determine emissions based of HHV - 4. CEMS # Stationary Combustion – CH₄ and N₂O - 1. Measure fuel HHV use default EF - 2. Default HHV and EF - 3. Develop fuel specific EF with ARB approval (source testing...) #### Source Test Process - Prepare source test plan - See ARB guidance for template - Include test methods, schedule, sampling locations, QA/QC, etc. - Submit plan to ARB for approval - On approval, perform testing, providing ARB and air district notification of test dates for possible agency participation - Using valid test data, develop appropriate emission factor(s) #### Planning for Source Testing - Schedule enough time for test plan preparation, approval, on-site testing, and data analysis - GHG reporting deadlines cannot be delayed if source test data are not ready - Use other specified estimation methods in regulation if source test data not available - ARB staff is providing written guidance and resources ## QUESTIONS? ## Process Emissions Catalyst Regeneration - CO₂ - Fluid Catalytic Cracking Unit FCCU Based on EPA coke burn rate - Other Catalyst Regeneration - Periodic regeneration - Continuous Regeneration (other than FCCU and Fluid cokers) ### Process Emissions Process Vents - CO₂, CH₄ and N₂O - Report emissions not reported elsewhere - Determine - Vent rate (scf/time) - GHG molar fraction in vent stream - Time duration of venting - Number of venting events ### Process Emissions Asphalt Production – CO₂ and CH₄ - Report emissions not reported elsewhere (e.g. Air District flaring reports) - Determine - Mass of asphalt blown - Use default CH₄ EF - Use default destruction efficiency ### Process Emissions Sulfur Recovery – CO₂ - Report emissions not reported elsewhere (e.g. Air District flaring reports) - Determine - Flow of acid gas to SRU - Use default molar fraction CO₂ in acid gas, OR - Or, conduct ARB approved source test to determine CO₂ molar fraction # Fugitive Emissions Wastewater Treatment – CO₄ and N₂O - Determine annual wastewater volume - Measure effluent COD quarterly - Measure effluent N content quarterly - For CH₄ emissions choose appropriate methane conversion factor ## Fugitive Emissions Oil/Water Separators – CH₄ - Report emissions not reported elsewhere (e.g. Air District flaring reports) - Determine - Volume of H₂O treated - Use default EF based on system specifics – separator type and operating conditions #### Fugitive Emissions Storage Tanks – CH₄ - Use EPA TANKS Model (Version 4.09D) - Enter storage tank parameters for crude oil, naphtha, distillate oil, asphalt, and gas oil storage tanks - Enter ARB supplied product constants (Antoine's constants) - Calculate VOC emissions - Convert to CH₄ using default CF or headspace gas analysis # Fugitive Emissions Equipment Fugitives — CH₄ - Extend LDAR program to gas system components (RFG, natural gas, PSA offgas) - Identify, count and screen components - Calculate VOC emissions using CAPCOA EFs and correlation equations - Use gas composition or CF to convert VOC to CH₄ ## Flares and Control Devices CO₂, CH₄, and N₂O - Calculate CO₂, CH₄, and N₂O emissions from combustion of pilot and purge gases - Use Air District specific GHG emission method - Use Air District flare destruction efficiencies - If reporting not mandated by Air District use through-put based default EF and NMHC to carbon CF - For "Other Destruction Devices" not included in Air District reporting - Measure volume of gas - Determine carbon and MW quarterly #### QUESTIONS? # Reporting for Hydrogen Production Facilities ### Stationary Combustion and Process CO₂ - 1. CEMS - 2. Fuel Stationary Combustion and Process Emissions - Calculate and report fuel and feedstock separately ### Stationary Combustion and Process CO₂ (cont'd.) - 3. Fuel and Feedstock Mass Balance - Calculate stationary combustion CO₂ emissions for each fuel - Calculate each feedstock process CO₂ emissions - Correct feedstock emissions for carbon accounted for elsewhere - Sum stationary and feedstock #### Hydrogen Production - Monitor and report total hydrogen produced (scf) - Report separately amount sold as transportation fuel #### Transferred CO₂ and CO - Calculate CO₂ and CO sold as transferred CO₂ - Transferred CO₂ and CO tracked separately, but not subtracted from total emissions reported ### Also Reported (Methods Like Refineries) - Fugitives - Flaring - Process Vents - Sulfur Recovery #### Next Steps - Examine ARB final regulation and Instructional Guidance - Attend or monitor reporting tool workshop December 19 - Consult with ARB staff on questions - Join e-mail list serves on reporting, verification, watch for additional training opportunities #### **ARB Contacts** - Richard Bode Chief, Emissions Inventory Branch rbode @arb.ca.gov (916) 323-8413 - Doug Thompson Manager, Climate Change Reporting Section dthompson@arb.ca.gov (916) 322-7062 - GHG Mandatory Reporting Website http://www.arb.ca.gov/cc/reporting/ ghg-rep/ghg-rep.htm #### Staff Contacts - General Reporting & GSCs, Patrick Gaffney pgaffney@arb.ca.gov (916) 322-7303 - Cogeneration, Renée Lawver rlawver@arb.ca.gov (916) 323-0296 - Cement, Patrick Gaffney pgaffney@arb.ca.gov (916) 322-7303 - Refineries & Hydrogen Plants, Byard Mosher bmosher@arb.ca.gov (916) 323-1185 - <u>Electric Power Sector</u>, Pamela Burmich pburmich @arb.ca.gov (916) 323-8475 - Verification Lead, Rajinder Sahota rsahota@arb.ca.gov (916) 323-8503